


Rationale - Why "SmallSats"?


- SmallSats are ever more capable: Miniature/micro/nano technology advances
 - fabrication; materials; optics; sensors; actuators; fluidics; MEMS; electronics; communications; instrumentation; data handling & storage
 - Power generation & storage density up; power needs down
- Access to space Low-cost launch accommodations as secondary payloads
 - military, gov't., commercial; US, Russia, Europe, Canada, India
 - Multiple flights possible test, learn, iterate
 - Low cost brings new participants: developing nations, universities, high schools
- · Excellent education vehicle: Significant academic participation worldwide
- Autonomous operations: Less reliance on human-tended experiments
 - Eliminates possible bottleneck; can increase reliability
- Technology migration: ISS; other "free-flyer" satellite platforms (low Earth orbit, geostationary orbit, libration points); landers/orbiters for moon, Mars, other planets


GeneSat-1 (NASA/Ames, 4.4 kg, 3 L)


ng Kung University, Taiwan Re-entry/disintegi

Re-entry/disintegration: ~ Aug. 2010

Astrobiology & Space Biology


Astrobiology: origin, evolution, distribution, & future of life in the universe

- · Understand details & distribution of prebiotic chemistry -- chemical building blocks of life
- Study potential for life to adapt/survive in extraterrestrial environments
- · Search for (signs of) extant or extinct non-terrestrial life
- · Find habitable environments in our solar system & beyond
- · Why: fundamental understanding of life & the universe


Fundamental Space Biology: effects of the space environment on terrestrial life

- Reduced (micro) gravity effects
 - Mammals: fluid distribution, musculoskeletal loading ⇒ immune stress, bone density decrease, muscle atrophy, slowed wound healing
 - Cells, microorganisms in culture: nutrient and waste transport
- Radiation effects: damage from (high-energy) ionizing radiation
 - Greater outside Earth's magnetosphere, ~70,000 km
 - DNA damage: strand breaks, cell death, mutationsCell membrane, protein, & oxidative damage
- Bio/chemical effects of extraterrestrial environments: lunar dust
- Synergies of combined µgravity & radiation effects possible
- Why: human space travel, moon/planetary habitation; insights & therapies for human disease, aging, radiation effects

GeneSat: Why Genetics in Space?


- Current NASA mission is human exploration of the solar system
 - Must understand adverse effects at the most fundamental levels of biology if therapies (countermeasures) are to be developed
 - In-situ experiments produce immediate, more accurate info. (vs. sample return)
 - Modern genetic research is compatible with small, autonomous payloads
- Deleterious effects of space travel are relevant to health on Earth
 - Osteoporosis
 - Muscle atrophy
 - Immune efficiency degradation
 - Radiation damage
 - Some biological effects are accelerated in space: unique insights into their mechanisms are possible, leading to therapies


Model Organisms


E. coli (GeneSat)

- ~1 x 2 µm bacteria
- nutrient-deprived dormancy (4 37 °C) until stable orbit
- · GFP fusions to track expression of key genes
- diffuse fluorescence assay of GFP levels
- optical density measurement for population estimate


S. cerevisiae (PharmaSat)

- ~ 5 µm fungi, spores
- · cold water stasis until stable orbit
- optical density (light scattering) tracks population density
- · redox indicator dye tracks metabolic activity


B. Subtilis & Halorubrum chaoviatoris (O/OREOS Sat)


- C. elegans (µSatellite in-situ Technologies Imager)
 - mature adults: ~50 µm x 1 mm
 - dauer state dormancy (L3) until stable orbit
 - green/red fluorescent protein fusions: gene expression
 - imaging fluorescence analysis, 2 colors, ~ 9 µm resolution


PharmaSat: Effect of Microgravity on Yeast Susceptibility to Antifungal Drugs


Tony Ricco, Macarena Parra, John Hines, Mike McGinnis, Dave Niesel, Matthew Piccini, Linda Timucin, C. Friedericks, E. Agasid, C. Beasley, M. Henschke, C. Kitts, A. Kudlicki, E. Luzzi, D. Ly, I. Mas, M. McIntyre, R. Rasay, R. Ricks, K. Ronzano, D. Squires, J. Tucker, B. Yost


- Grow yeast cells in multiwell fluidics card in microgravity
 - Measure efficacy of antifungal agent to inhibit growth of fungus
 - · Control + 3 concentrations of antifungal
 - · 12 wells each for statistics
- Measure cell health & growth:
 - · Optical absorbance (turbidity, OD)
 - · Viability indicator: Alamar Blue
 - Colorimetric assay: metabolic products cause blue dye → pink dye


S. cerevisiae


LAUNCH: 19 May 2009


O/OREOS Dual-Payload Technology Architecture


Each P/L experiment-plus-instrument contained in a single 10-cm cube


Organics Payload

- 4 organics
- 4 environments


Biology Payload


- 2 biological specimens
- 3 growth initiation times
- UV-vis. spectrometer optical measurements


Payload 1: Space Environment Survivability of Live Organisms (SESLO)


- Two organisms, wildtype & mutant, exposed to µgravity & space radiation
 - < 10^{-3} x Earth gravity
 - 2 20 Gy total dose over 6 mo in 650 km orbit
 - 0.1 Gy is galactic cosmic radiation
- Dry organisms on uwell walls pre integration
- Rehydrate & feed 6 μ wells / organism: t = 2 wk, 3 mo, 6 mo
- Grow @ 35 37 ± 2 °C for 1 17 days
- Measure RGB transmittance @ 615, 525, 470 nm
 - track culture population via calculated optical density (both organisms)
 - track metabolic activity via Alamar Blue
- Sensors: T, p, RH, rad (integrated dose), µgrav
 - » temperature (6 sensors per 12-well bioblock)
 - » pressure, relative humidity (1 sensor each)
 - » radiation total dose @ both ends of wells (2 radFETs)
 - » microgravity levels calc'd. from solar panel currents


Conclusions


The tools of bio- and micro-technology combined with automation & integration enable a range of biology experiments in small space platforms

- Small satellites enable more experiments: space access, low cost
- Fundamental biological effects/phenomena explored in a unique environment
 - · Human health & safety
 - Origin, evolution, distribution, & future of life in the universe (astrobiology)
 - · Unique zero-shear-rate suspensions of cells & microorganisms
- · Relevance to terrestrial medicine & pharma development
 - Accelerated test platform: osteoporosis, muscle atrophy, immune impairment, radiation effects
 - Novel conditions impact microorganism function including metabolic processes, secreted proteins
 - · Spaceflight environment increases the virulence of some pathogens
 - · Growth of ultra-low-defect-density protein crystals